MPA Management Capacity Building Training Module 4: ### MANAGEMENT PLANNING, PART 1 ## Introductions & Overview Purpose and need for Management Planning Strategic Planning and Evaluation Case studies # Workshop Goal Marine Protected Area (MPA) managers and staff have the tools and information to support the design and develop measurable site management plans. ## Objectives - Discuss the roles and value of various kinds of plans - Describe the drivers, baselines, and niche of MPA program - Work though a planning process at the project and site scale - Select appropriate performance measures based on goals and objectives - Identify stakeholder participation mechanisms and discuss level of involvement - List tasks that need additional effort # Marine Protected Area Management Framework ### Successful MPAs # Is "your" MPA successful? How do you know? # Planning for Success # Discussion: Are You Being Effective? - What are your drivers? - What are your goals? - How do I monitor progress towards goals? # Strategic Planning A disciplined effort to produce fundamental decisions and actions that shape and guide what an organization is, what it does, and why it does it, with a focus on the future. # What is Strategic Planning #### **Strategic:** Response preparation #### **Planning**: Setting goals and an approach to achieve them # Strategic Planning... - Is the highest order of planning - Is broad and long-term - Is ongoing - Must involve stakeholders - Should incorporate monitoring and evaluation - Helps to identify action areas # Strategic Planning does NOT - Attempt to give detailed objectives - Provide step-by-step description - Make future decisions - Always flow smoothly # Planning Scale - Range of scales - All plans share the fundamental elements of planning - At each scale, the purpose and scope differ - Planning levels should be linked - Similar styles of localized plans # Planning Scale - SystemRegion - Site # System Plans #### Focus on - Developing planning frameworks - Articulating broad goals and objectives #### Result in - Strategic planning - Requirements for lower-level planning ### Site Plans - Follow strategic guidance - Address site-specific issues - Contain detailed management actions - Prioritize issues - Are updated periodically # Regional Plans - Apply to multiple sites - Are strategic and specific - Address common site-specific issues # Subject Plans - One or a limited number of subjects - A range of scales site to system - Limit scope of stakeholder involvement - Examples - Resource management plans - Industry sector plans - Stakeholder process ## System Plan Outline - ☐ Executive Summary - □ Current and Emerging Issues - □ Background **Authority** **Program Description** ■ Management Strategies Goals and Mission Biophysical Socio-economic Governance **Information Gaps** Stakeholder Involvement ### Site Plan Outline - ☐ Site Goals - ☐ Current and Emerging Issues - ☐ Quantifiable management strategies & objectives Monitoring Education and outreach Access and use Restoration Stakeholder engagement (volunteers) Land acquisition priorities - □ Background - **□** Appendix ## **Examples of Subject Plans** - Scientific Research - Mapping - Natural Resource Monitoring - Natural Resource Restoration - Environmental Education and Outreach (includes volunteering) - □ Administration ### **Assessment Phase** # Front-End Assessment Where are we now? #### **DRIVERS** Legislative Mandates Agency and Organizational Goals Priority Environmental Issues Stakeholder Interests #### **ESTABLISH PROGRAM NICHE** Strengths and Weaknesses Opportunities and Threats Gap Analysis and Competition Partnerships and Stakeholders #### **BASELINE INFORMATION** Condition of Resources Social/Community Assessment Capabilities of Program #### Assess #### PROGRAM STRATEGIC PLAN Resources Activities Outputs Outcomes # What and who do you answer to? - Legislative Mandates - Agency and Organizational Goals - Priority Environmental Issues - Stakeholder Interests ## Current State of Resources, Program, and Social Environment - Condition of Resources - Social/Community Assessment - Program Capabilities # Program's Unique Positioning - Strengths and weaknesses - Opportunities and threats - Gap analysis and competition - Partnerships and stakeholders # Strategic Planning #### **ASSESSMENT** - Drivers - Baseline Information - Establish Niche # STRATEGIC PLAN - Resources - Activities - Outputs - Outcomes - Biophysical - Socioeconomic - Governance #### What and who do you answer to? - Local policy - Public outcry regarding sudden issues - Environmental community's priorities - Stakeholder communities' interests - Decisions by government - Others? ### **Baseline Information** - Current resource conditions - User conflicts not documented - Increase in use - Permitting information - Access sites -- good data on this - Data on staffing, budgets, equipment ## Niche - Strengths of MPA - Weaknesses of MPA - Opportunities - Threats - Partnerships - Competition **Vietnam Examples** # Group Discussion - Additional ideas about drivers, baseline information, and niche - Status of site-level knowledge of drivers and baseline information - Aware of? - Monitoring? If yes, how? How often? - Are some of these information gaps? ### Front-end Assessment - There are complex influences to consider - Drivers and niche guide the long-term vision of MPA sites and systems - Baseline information informs strategic planning at both the system and site levels - Baseline information also provides a starting point for monitoring and evaluation ### **Score Card** Self assessment tool to determine progress along the management continuum.